Supported Hardware Andrew Johnson APS ## How Can I Find Device Support? - Supported Hardware Database on website - ◆ EPICS Collaboration Meetings - ◆ Google search - ◆ tech-talk archive search - tech-talk mailing list - ◆ BUT most support available is for vxWorks and R3.13.x - ◆ Converting to R3.14.x is not hard, another OS may be much harder ### Ways To Support Your Hardware - Instrument Specific Device Support - ◆ Write a device support module (e.g. devHp54520.c) that is specific to that instrument/device - All protocol is hidden from users. - Easy to handle device peculiarities - ◆ Generic Support - Provide device specific information in the database - Special field in a custom record - ◆ Parm field of I/O Link ### Popular Hardware #### ◆ VME - Many modules available - Generic VME Record allows simple devices to be used w/o device support - Generic A16/D16 device support - ◆ Specify register offset and bit field in I/O link #### ◆ VXI - Resource Manager (drvVxi) - ◆ Automatically configures MXI Modules to support multiple crate systems. Hierarchies allowed. - Static and Dynamic Addressing Supported - A24/A32 Address Allocation - Libraries provide ... - lookup modules based on Logical Address, slot, Make, or Model - exclusive access to a device for a single driver - core routines for Message Passing Devices - ◆ GPIB - Hardware - ◆ HP-2050A Ethernet-GPIB Bridge - ◆ Should be usable with R3.14.x from any OS - NI1014 VME card - ◆ IP-488 IndustryPack module (using Message Passing Facility) - Marty Kraimer has a working Linux driver for this module - Instrument Specific Device Support - ◆ Template device support routine available - ◆ Edit parameter table which specifies command strings and parsing format for each supported function see next slide... - ◆ Generic GPIB Record allows simple communications without having to write specific device support - Use with stringCalc record to create/parse strings - GPIB Interact utility allows menu driven interaction with devices ``` static struct gpibCmd gpibCmds[] = /* Param */ /* 0 */ FILL, /* 1 : set frequency : AO */ {&DSET_AO, GPIBWRITE, IB_O_HIGH, NULL, "FA %.3f", 0, 20, NULL, 0, 0, NULL, NULL, -1}, /* 2 : read frequency : AI */ {&DSET_AI, GPIBREAD, IB_Q_HIGH, "SEND FREQ", " F OUT %lf", 0, 20, rdCheck, 0 ,0, NULL, NULL, -1}, /* 3 : set output level : AO */ {&DSET_AO, GPIBWRITE, IB_Q_HIGH, NULL, "LEVEL %.1f", 0, 20, NULL, 0, 0, NU\overline{L}L, NULL, -1}, /* 4 : read output level : AI */ {&DSET_AI, GPIBREAD, IB_Q_HIGH, "SEND POWER", " P INT %lf", 0, 20, rdCheck, 0 ,0, NULL, NULL, -1}, /* 5 : read LOCK status : BI */ {&DSET_BI, GPIBREAD , IB_Q_LOW, "SEND STATUS", " LOCK %lu", 0, 30, NULL, 0 ,0, NUL\overline{L}, NULL, -1}, /* 6 : read LEVEL status : BI (if LOCK status != 1, this read will fail */ {&DSET_BI, GPIBREAD , IB_O_LOW, "SEND STATUS", " LOCK 1 LEVEL %lu", 0, 30, NULL ,0 ,0, NULL, NULL, -1} }; ``` - ◆ Serial - Hardware - Serial ports on CPU board - IndustryPack serial port modules - Device Support - ◆ There are several different serial device support layers available - drvSerial, drvAscii, devAscii - Message Passing Facility - Streams - ORNLSerial - These differ in ease of use and complexity of serial protocol they support - Generic Serial Record allows simple communications (via MPF?) without having to write specific device support - Allows serial port configuration on the fly - Use with stringCalc record to create/parse strings - ◆ Allen Bradley - ◆ VME Scanner (Remote I/O or "Blue Hose") - ◆ 1771 Series I/O Adapters - ◆ 1791 I/O - ◆ 1771-DCM (mailbox to PLC) - ◆ SLC500-DCM (mailbox to PLC) - Serial port to PLC serial port - Access to any element in PLC - AB DataHighway + - Access to any element in PLC - ◆ PLC Interfaces - AllenBradley PLC5 via 1771-DCM - ◆ 10 messages of 64 words each from PLC - ◆ 1 message of 64 words to PLC - Device support fetches info from DCM record, which holds all the data from the DCM - AllenBradley via SLC500 DCM - Uses a message of 8 words for reading/writing - GE Fanuc - PLC dumps a serial stream to the IOC - PLC Direct (Koyo) - ◆ DL240/DL250 CPUs using DirectNet - ◆ IOC can read the entire PLC memory map - ◆ IOC can write to a designated memory block (512 words) - ♦ Modbus+ - ◆ Device support for ioc [KEK] - ◆ CA Server on a PC talking to Modicon 984 PLC's via Modbus+ [MSU Cyclotron Lab] - ◆ CAMAC - Hytec Serial Highway Driver (VME) - Generic CAMAC Record allows simple communications w/o device support - ◆ Bitbus - Two VME boards supported - ◆ CANbus